Virginia Department of Medical Assistance Services

FAMIS

CAHPS® 2013 5.0H Child Medicaid (with Children with Chronic Conditions) Survey Results

Final Report

Date: November 2013

Job Number: 13-464

2191 Defense Highway, Suite 401

Crofton, MD 21114 Phone: 410.721.0500 Fax: 410.721.7571 www.WBandA.com

	Page Number
Executive Summary	4
Background, Purpose and Research Approach	12
Profile of Child Members	18
Survey Results	
Overall Ratings	26
Composite Scores	28
Question Summaries	47
FAMIS Segmentation Analysis	89
Regression Analysis	133
Key Driver/Correlation Analysis	137
Glossary of Terms	143
Survey Tool	145

Executive Summary

Executive Summary

In 2013, the Delmarva Foundation for Medical Care, Inc. commissioned WB&A Market Research (WB&A), a National Committee for Quality Assurance (NCQA) certified survey vendor, to conduct the Consumer Assessment of Healthcare Providers and Systems (CAHPS®1) 5.0H Child Medicaid Survey with Children with Chronic Conditions (CCC) Measurement Set on behalf of the Commonwealth of Virginia Department of Medical Assistance Services.

This survey was administered to parents/guardians of child members 17 years of age and younger enrolled in Virginia's health insurance program FAMIS (Family Access to Medical Insurance Security) via a mixed methodology (mail with telephone follow-up).

- Within this study the "General Population" refers to children enrolled in FAMIS, which includes the Fee-for-Service (FFS) and Managed Care Organization (MCO) delivery systems combined.
- A child with a chronic condition, included in the survey, refers to a child who currently experiences a consequence associated with a condition. The consequence results from a medical/behavioral/health condition, and the duration of the condition is expected to be at least twelve (12) months.

Of the 4,000 surveys mailed, a total of 1,771 valid surveys were completed between July and September 2013. Specifically, 1,459 were returned by mail and 312 were conducted via the telephone. The overall response rate for 2013 was 45%.

KEY FINDINGS FROM THE 2013 CAHPS® 5.0H CHILD MEDICAID SURVEY (WITH CCC MEASUREMENT SET) Overall Ratings

There are four overall ratings questions asked in the Child Medicaid CAHPS® 5.0H Survey (with CCC Measurement Set) that use a scale of "0 to 10", where a "0" represents the worst possible and a "10" represents the best possible: Rating of "Personal Doctor" (Q41)¹, "Specialist Seen Most Often" (Q48), "Health Care" (Q14) and "Health Plan" ² (Q54). The Summary Rate for these questions represents the percentage of members who rated the question an 8, 9 or 10.

General Population

 Virginia's health insurance program—FAMIS—received positive satisfaction ratings from more than eight in ten parents/guardians regarding their child's Personal Doctor (89%), Specialist (85%), Health Care overall (85%) and Health Plan overall (84%).

Overall Ratings	2013 (Summary Rate - <i>8, 9, 10</i>)	
Personal Doctor	89%	
Specialist	85%	
Health Care	85%	
Health Plan	84%	

Children with Chronic Conditions

Likewise, FAMIS received positive satisfaction ratings from more than eight in ten parents/guardians of children with chronic conditions regarding their child's Personal Doctor (91%), Health Care overall (87%), Specialist (87%) and Health Plan overall (84%).

Overall Ratings	2013 (Summary Rate - <i>8, 9, 10</i>)	
Personal Doctor	91%	
Health Care	87%	
Specialist	87%	
Health Plan	84%	

Composite Measures

 Composite measures assess results for main issues/areas of concern. These composite measures are derived by combining survey results of similar questions.

- Virginia's health insurance program—FAMIS—received the highest ratings among their child members on the following composite measures:
 - How Well Doctors Communicate (94% Summary Rate Always/Usually);
 - Getting Care Quickly (89% Summary Rate Always/Usually); and
 - Customer Service (89% Summary Rate Always/Usually).
- On the other hand, the survey shows that FAMIS received the lowest ratings from their child members on the following composites: "Shared Decision-Making" (73% Summary Rate *A lot/Some/Yes*) and "Health Promotion and Education" (69% Summary Rate *Yes*).

Composite Measures	2013 (Summary Rate - <i>Always/Usually,</i> Yes o <i>r A lot/Some/Yes</i>)
How Well Doctors Communicate	94%
Getting Care Quickly	89%
Customer Service	89%
Getting Needed Care	86%
Coordination of Care	81%
Shared Decision-Making	73%
Health Promotion and Education	69%

Executive Summary (continued)

Composite Measures (continued)

Children with Chronic Conditions

- FAMIS received the highest ratings among their child members with chronic conditions on the following composite measures:
 - How Well Doctors Communicate (95% Summary Rate Always/Usually);
 - Getting Care Quickly (93% Summary Rate Always/Usually); and
 - Customer Service (92% Summary Rate Always/Usually).
- On the other hand, the survey shows that FAMIS received the lowest ratings from their child members with chronic conditions on the following composites: "Health Promotion and Education" (79% Summary Rate Yes) and "Shared Decision-Making" (77% Summary Rate *A lot/Some/Yes*).

Composite Measures	2013 (Summary Rate - <i>Always/Usually,</i> Yes or <i>A lot/</i> Some/Yes)
How Well Doctors Communicate	95%
Getting Care Quickly	93%
Customer Service	92%
Getting Needed Care	88%
Coordination of Care	81%
Health Promotion and Education	79%
Shared Decision-Making	77%

Executive Summary (continued)

Composite Measures (continued)

Children with Chronic Conditions (continued)

• In addition to the aforementioned standard CAHPS® composite measures, five additional composite measures are collected and calculated with regard to the population of Children with Chronic Conditions. These results are listed in the table below.

Additional CCC Composite Measures	2013 (Summary Rate - <i>Always/Usually or</i> Yes)
Family Centered Care: Getting Needed Information	92%
Access to Prescription Medicine	92%
Family Centered Care: Personal Doctor Who Knows Child	90%
Access to Specialized Services	76%
Coordination of Care for Children with Chronic Conditions	74%

Noteworthy Findings and Conclusions/Recommendations

- The findings obtained from the CAHPS® 5.0H Child Medicaid Survey (with CCC Measurement Set) allows Virginia's health insurance program—FAMIS—to measure how well they are meeting their child members' expectations and needs. Further analysis of the survey results can illustrate potential areas of opportunity for improvement and ultimately increase the quality of care that child members receive.
- How parents/guardians rate their child's Health Plan and Health Care overall is an important indicator of quality. It is important to understand what is driving child members' overall rating of their Health Plan and the Health Care they receive.
- A regression analysis was performed in 2013 to determine which composite measures had a significant impact on FAMIS members' overall rating of their Health Plan and Health Care.
 - Correlation analysis was then conducted between each survey question that comprises the composite measures (attributes) and the overall rating of their Health Plan (Q54) and Health Care (Q14). As a result, FAMIS can ascertain which attributes have the greatest impact on members' overall ratings of their Health Plan and Health Care and ultimately determine where to direct quality improvement efforts.

Relationship with Rating of Health Plan

- Based on the 2013 findings, there are two composite measures that have the most significant impact on FAMIS members' rating of their Health Plan overall "Customer Service" and "Getting Needed Care".
- While there are no attributes that are considered *unmet needs* in terms of being priorities for improving member satisfaction with their Health Care overall, the attribute "Received information or help needed from child's health plan's customer service" is identified as a key driver that has a stronger impact on members' rating of their Health Plan overall where they gave FAMIS only moderate ratings (Summary Rate is 80%-89%).
 - > This attribute should be considered a priority area for FAMIS. If ratings of this attribute are improved, it could have a positive impact on members' rating of their Health Plan overall.
- There are two attributes that are identified as key drivers that have a stronger impact on members' ratings of their Health Plan overall where they gave FAMIS higher ratings (Summary Rate is at least 90%). These attributes should be considered driving strengths of FAMIS: "Treated with courtesy and respect by child's health plan's customer service" and "Got the care, tests or treatment your child needed".

Relationship with Rating of Health Care

- Based on the 2013 findings, the "Getting Needed Care" composite measure is identified as having the most significant impact on members' rating of their Health Care overall.
- There are five attributes that are identified as key drivers that have a stronger impact on members' ratings of their Health Care overall where they gave FAMIS higher ratings (Summary Rate is at least 90%). These attributes should be considered driving strengths of FAMIS: "Got the care, tests or treatment your child needed", "Child's doctor showed respect for what you had to say", "Child's doctor explained things about your child's health in a way that was easy to understand", "Child's doctor listened carefully to you" and "Child's doctor spent enough time with your child".
- There are no attributes that are considered *unmet needs* in terms of being priorities for improving member satisfaction with their Health Care overall.

Background, Purpose and Research Approach

Background and Purpose

- In 2013, the Delmarva Foundation for Medical Care, Inc. commissioned WB&A Market Research to conduct its Consumer Assessment of Healthcare Providers and Systems (CAHPS®) 5.0H Child Medicaid Survey (with CCC Measurement Set) on behalf of the Commonwealth of Virginia Department of Medical Assistance Services. The CAHPS® program is funded and administered by the U.S. Agency for Healthcare Research and Quality (AHRQ), and is an industry standard for assessing customer satisfaction for health care delivery. This survey was administered to parents/guardians of child members 17 years of age and younger enrolled in Virginia's health insurance program—FAMIS (Family Access to Medical Insurance Security).
 - Within this report there are two separate sets of results: one for the General Population of children in FAMIS and one for Children with Chronic Conditions.
 - The General Population includes all child members who were randomly selected for the CAHPS® 5.0H Child Medicaid Survey during sampling, whereas Children with Chronic Conditions are a subset of the General Population. These two data sets are not mutually exclusive groups. For example, if a child member is randomly selected for the CAHPS® 5.0H Child Medicaid Survey sample and is identified as having a chronic condition based on responses to the CCC survey-based screening tool, the member is included in General Population and CCC results.
- General Population of Children in FAMIS

 Subset of Children with Chronic Conditions
- The CAHPS® 5.0H Survey measures those aspects of care for which members are the best and/or the only source of information. From this survey, members' ratings of and experiences with the medical care they receive can be determined. Based on members' health care experiences, potential opportunities for improvement are identified.
- Specifically, the results obtained from this consumer survey will allow Virginia's Department of Medical Assistance
 Services to determine how well they are meeting their FAMIS child members' expectations, provide feedback to improve quality of care, encourage accountability and develop action to improve child members' quality of care.
- Results from the CAHPS® 5.0H Survey summarize member satisfaction through ratings, composites and question Summary Rates.
 - In general, Summary Rates represent the percentage of respondents who chose the most positive response categories as specified by the National Committee for Quality Assurance (NCQA).

Background and Purpose (continued)

- Topics in the CAHPS® 5.0H Child Medicaid Survey (with CCC Measurement Set) include:
 - > Overall Ratings of Personal Doctor, Specialist, Health Care and Health Plan
 - Getting Needed Care
 - Getting Care Quickly
 - How Well Doctors Communicate
 - Customer Service
 - Shared Decision-Making
 - Health Promotion and Education
 - Coordination of Care
- Additional topics included in the survey for Children with Chronic Conditions are listed below. These areas summarize satisfaction with basic components of care essential for successful treatment, management and support of children with chronic conditions.
 - Access to Prescription Medicine
 - Access to Specialized Services
 - Family Centered Care: Personal Doctor Who Knows Child
 - > Family Centered Care: Getting Needed Information
 - Coordination of Care for Children with Chronic Conditions

Research Approach and Response Rate

- Child members from Virginia's health insurance program—FAMIS—participated in this research.
- WB&A administered a mixed-methodology, which involved mail with telephone follow-up. The surveys were conducted by proxy, that is, with the parent/guardian who knows the most about the sampled child's health care.
 - Specifically, two questionnaire packages and follow-up postcards were sent to eligible child members from FAMIS with "Return Service Requested" and WB&A's toll-free number included. The mail materials also included a toll-free number for Spanish-speaking members to complete the survey over the telephone. Those who did not respond by mail were contacted by telephone to complete the survey. During the telephone follow-up, members had the option to complete the survey in either English or Spanish.
- To qualify, child FAMIS members had to be 17 years of age or younger, as well as continuously enrolled in FAMIS for five of the last six months as of the last day of the measurement year (March 31, 2013).
- In total, WB&A mailed surveys to 4,000 child members of FAMIS. WB&A collected 1,771 valid surveys between July and September 2013, yielding a response rate of 45%. Of the 1,771 valid surveys received, 1,459 were returned by mail and 312 were conducted via telephone.
 - The CCC population is identified based on members' responses to the CCC survey-based screening tool (questions 60 to 73), which contains five sets of questions representing five different health consequences; four are three-part questions and one is a two-part question. A child member is identified as having a chronic condition if all parts of the question for at least one of the specific health consequences are answered "Yes".
 - It is important to note that the General Population data set and CCC data set are <u>not</u> mutually exclusive groups. For example, if a child member is randomly selected for the CAHPS® Child Survey sample and is identified as having a chronic condition based on responses to the CCC survey-based screening tool, the member is included in both the General Population and Children with Chronic Conditions results.
 - > Overall, 428 of the 1,771 FAMIS child members surveyed qualified as being children with chronic conditions based on the parent's/guardian's responses to the CCC survey-based screening tool.

Research Approach and Response Rate (continued)

- Ineligible child members included those who were deceased, did not meet eligible population criteria, or had a language barrier. Non-respondents included those who had refused to participate, could not be reached due to a bad address or telephone number, did not complete the survey or were unable to be contacted during the survey time period.
- The table below shows the total number of child members that fell into each disposition category.

Disposition Group	Disposition Category	Number
Ineligible	Deceased (M20/T20)	1
	Does not meet eligibility criteria (M21/T21)	63
	Language barrier (M22/T22)	35
	Total Ineligible	99
Non-Response	Bad address/phone (M23/T23)	203
	Refusal (M32/T32)	120
	Maximum attempts made (M33/T33)*	1,807
	Total Non-Response	2,130

^{*}Maximum attempts made include two survey mailings and an average of six call attempts.

• Ineligible surveys are subtracted from the sample size when computing a response rate as shown below.

$$\frac{\text{Completed surveys (mail + phone)}}{\text{Sample size - Ineligible surveys}} = \text{Response Rate}$$

$$\frac{1,771}{4,000 - 99} = 45\%$$

Background, Purpose and Research Approach (continued)

How to Read and Interpret the Results

- This report includes the results of the CAHPS® 5.0H Child Medicaid Survey questions about child members' experiences with their health plan and the medical care they received.
- Results are shown based on the type of question asked and/or the content of the question:
 - > Results from "Yes-No" questions asked members whether they had a particular experience in the previous six months.
 - > Results from questions based on how often respondents had certain experiences used the scale of "Always, Usually, Sometimes or Never".
 - Results from composite scores were derived by combining the results for several questions that asked how often respondents had certain experiences using the scale of "Always, Usually, Sometimes or Never"; or whether respondents had certain experiences using the scale of "A lot, Some, A little or Not at all". The composite scores measure main issues of concern (e.g., "Getting Needed Care", "Getting Care Quickly", "How Well Doctors Communicate", "Customer Service", "Shared Decision-Making", etc.).
 - > Results from rating questions asked members to give their overall rating on a "0 to 10" scale, where a "0" means the worst possible and a "10" means the best possible.
- Throughout this report, results are shown as "Summary Rates". Summary Rates represent the most favorable responses for that question and are defined by the HEDIS 2013 CAHPS® 5.0H guidelines.
- For the purposes of brevity, the use of the letter "Q" throughout this report represents the word "Question." For instance "Q39" means "Question 39."
- Caution should be taken when evaluating data with a small base (n<35) due to the high level of sampling error around the data.
- Percentages do not always add up to 100% due to rounding.

Profile of Child Members

Profile of Child Members

The CAHPS® 5.0H Child Medicaid Survey (with CCC Measurement Set) is conducted by proxy, that is, with the parent/guardian who knows the most about the sampled child's health care.

■ The following pages provide a profile of the child FAMIS members whose parents/guardians responded to this survey on their behalf, as well as a profile of the parents/guardians themselves.

Child Members (respondents):

- The average age is 9 years old.
- 51% are male, 49% are female.
- 98% of parents/guardians reported their child to be in excellent, very good or good overall health.
- 96% of parents/guardians reported their child to be in excellent, very good or good mental/emotional health.
- 50% are White/Caucasian; 28% are Black/African American (AA); 25% are Hispanic/Latino.*

Parents/Guardians Surveyed (responding for their child):

- The average age of parents/guardians is 36 years old.
- 83% are female.
- 52% of parents/guardians have a high school education or less.
- 98% report being the child's mother or father.

*Respondents could identify more than one racial/ethnic group.

Child Members (respondents):

- The average age is almost 11 years old.
- 59% are male, 41% are female.
- 95% are reported to be in excellent, very good or good overall health.
- 88% are reported to be in excellent, very good or good mental/emotional health.
- 58% are White/Caucasian; 32% are Black/African American (AA); 13% are Hispanic/Latino.*

Parents/Guardians Surveyed (responding for their child):

- The average age of parents/guardians is almost 38 years old.
- 89% are female.
- 47% of parents/guardians have a high school education or less.
- 99% report being the child's mother or father.

*Respondents could identify more than one racial/ethnic group.

Survey Results

Overall Ratings

- Members were asked to give their overall ratings of their Doctors, Health Care and Health Plan using a "0 to 10" scale, where a "0" means the worst possible rating and a "10" means the best possible rating.
- Overall, parents/guardians gave high satisfaction ratings (rating 8, 9 or 10) to their child's:
 - > Personal Doctor (89%);
 - > Specialist (85%);
 - > Health Care overall (85%); and
 - > Health Plan overall (84%).

- Overall, parents/guardians of children with chronic conditions gave high satisfaction ratings (rating 8, 9 or 10) to their child's:
 - Personal Doctor (91%);
 - > Health Care overall (87%);
 - > Specialist (87%); and
 - > Health Plan overall (84%).

• Composite scores are derived by combining survey results of similar questions. The table below shows how each standard composite score is defined.

Composite Measure/Rating Item	Survey Question(s)	What is Measured	Summary Rate ¹
Getting Needed Care	15 and 46	Measures members' experiences in the last 6 months when trying to get care from specialists and through health plan	% of members who responded "Usually" or "Always"
Getting Care Quickly	4 and 6	Measures members' experiences with receiving care and getting appointments as soon as they needed	% of members who responded "Usually" or "Always"
How Well Doctors Communicate	32, 33, 34 and 37	Measures how well personal doctor explains things, listens to them, shows respect for what they have to say and spends enough time with their child	% of members who responded "Usually" or "Always"
Customer Service	50 and 51	Measures members' experiences with getting the information needed and treatment by Customer Service staff	% of members who responded "Usually" or "Always"
Shared Decision-Making	11, 12 and 13	Measures members' experiences with doctors discussing the pros and cons of starting or stopping a prescription medicine and asking the member what they thought was best for their child	% of members who responded "A lot", "Some" or "Yes"
Health Promotion and Education	8	Measures members' experience with their doctor discussing specific things to do to prevent illness	% of members who responded "Yes"
Coordination of Care	40	Measures members' perception of whether their doctor is up-to-date about the care their child received from other doctors or health providers	% of members who responded "Usually" or "Always"

¹Summary Rates most often represent the most favorable responses for that question.

Composite Scores (continued)

How Well Doctors Communicate

Child's doctor spent enough time with your child (Q37)

■Never/Sometimes ■Usually ■Always

■ Never/Sometimes

■Usually

Always

Health Promotion and Education (Q8)

Base=For the question on "Health Promotion and Education", respondents didn't answer if the question asked about experiences they had not had in the previous 6 months

Coordination of Care (Q40)

How Well Doctors Communicate

Child's doctor showed

Child's doctor spent enough

■Never/Sometimes ■Usually ■Always

Health Promotion and Education (Q8)

Base=For the question on "Health Promotion and Education", respondents didn't answer if the question asked about experiences they had not had in the previous 6 months

Coordination of Care (Q40)

Composite Scores (continued)

 CCC measurement composite scores are derived by combining survey results of similar questions related to basic components for successful treatment, management and support of children with chronic conditions. The table below shows how each CCC measurement set composite score is defined.

Composite Measure/Rating Item	Survey Question(s)	What is Measured	Summary Rate ¹
Access to Prescription Medicine	56	Measures members' experiences in the last 6 months when trying to get prescription medicine	% of members who responded "Usually" or "Always"
Access to Specialized Services	20, 23 and 26	Measures members' experiences with getting special medical equipment, therapy, treatment, or counseling for their child	% of members who responded "Usually" or "Always"
Family Centered Care (FCC): Personal Doctor Who Knows Child	38, 43 and 44	Measures whether or not the provider discussed how the child is feeling, growing and behaving; as well as understands how the child's condition affects the child's and family's day-to-day life	% of members who responded "Yes"
Family Centered Care (FCC): Getting Needed Information	9	Measures how often providers answered members' questions	% of members who responded "Usually" or "Always"
Coordination of Care for Children with Chronic Conditions	18 and 29	Measures whether or not members received the help needed from the provider in contacting the child's school/daycare, and whether anyone from DHMH or the provider's office coordinated care among the different providers/services	% of members who responded "Yes"

¹Summary Rates most often represent the most favorable responses for that question.

Access to Prescription Medicine (Q56)

Base = For the question on "Access to Prescription Medicine", respondents didn't answer if the question asked about experiences they had not had in the previous 6 months

Family Centered Care:
Personal Doctor Who Knows Child

Understands how

conditions affect child's

Understands how conditions affect family's day-to-day life (Q44)

Base = For the question on "Getting Needed Information", respondents didn't answer if the question asked about experiences they had not had in the previous 6 months

Coordination of Care for Children with Chronic Conditions

- The tables on the following pages illustrate the proportion of members that fall into each response category for all survey questions.
- The calculated Summary Rates represent the percentage of respondents who answered in the most positive way. Please keep in mind when reviewing this section that not all questions are designed for Summary Rates (e.g., questions that instruct the respondent to mark all that apply).

Urgent and Routine Care

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

Discussion of Options/Care and Treatment

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

Discussion of Options/Care and Treatment (continued)

#	Question	n size¹	Response Categories (Blue indicates inclusion in Summary Rate responses)	Summary Rate ² 2013
13	Asked what you thought was best for your child Base=Those whose child went to a doctor's office or clinic and talked with provider about their child starting or stopping a prescription medicine and answering	393	100% 72% 28% No Yes	72%
15	Got the care, tests or treatment your child needed Base=Those whose child went to a doctor's office or clinic for health care and able to rate	1236	100% 69% 8% 23% Never/Sometimes Usually Always	92%

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

Communication with Child's School/Daycare

# Question		n size¹	a language and		
			(Side maleates molacion in cummary react responses)	2013	
16	Child is enrolled in school or daycare Base=Those answering	1746	100% 71% 71% No Yes	71%	
17	Needed doctors or other health providers to contact the school or daycare about your child's health or health care Base=Those whose child is enrolled in any kind of school or daycare and answering	1146	100% 90% 10% No Yes	10%	
18	Received the help needed contacting child's school or daycare Base=Those whose child is enrolled in school or daycare, needed doctors or other health providers to contact their child's school or daycare and answering	116	91% 9% No Yes	91%	

¹n size=The number of FAMIS respondents answering a particular question.

 $^{^2\}mbox{Summary Rates}$ most often represent the most favorable responses for that question.

Access to Special Medical Equipment or Devices

#	Question	n size¹	Response Categories (Blue indicates inclusion in Summary Rate responses)	Summary Rate ²
19	Received or tried to get special medical equipment or devices for your child Base=Those answering	1744	95% 5% No Yes	5%
20	Ease of getting special medical equipment for your child Base=Those who got or tried to get special medical equipment or devices for their child and able to rate	87	100% 74% 13% 13% Never/Sometimes Usually Always	86%
21	Someone from child's health plan, doctor's office or clinic helped you with this problem Base=Those who got or tried to get special medical equipment for their child and answering	89	100% 83% 17% No Yes	83%

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

Access to Special Therapy

# Question		n size¹	Response Categories (Blue indicates inclusion in Summary Rate responses)	Summary Rate ²
				2013
22	Received or tried to get special therapy for your child Base=Those answering	1735	100% 94% 6% 0% Yes	6%
23	Ease of getting special therapy for your child Base=Those who got or tried to get special therapy for their child and able to rate	99	100% 56% 29% 15% Never/Sometimes Usually Always	71%
24	Someone from child's health plan, doctor's office or clinic helped you with this problem Base=Those who got or tried to get special therapy for their child and answering	102	100% 64% 36% No Yes	64%

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

Access to Treatment or Counseling

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

Access to Multiple Providers or Services

#	Question	n size ¹	Response Categories (Blue indicates inclusion in Summary Rate responses)	Summary Rate ²
28	Child received care from more than one kind of health care provider or used more than one kind of health care service Base=Those answering	1729	100% 80% 20% No Yes	20%
29	Received help coordinating child's care among different providers or services Base=Those whose child got care from more than one kind of health care provider or used more than one kind of health care service and answering	332	100%	57%

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

Personal Doctor

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

Personal Doctor (continued)

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

Coordination of Care

#	Question	n size¹	esponse Categories Blue indicates inclusion in Summary Rate respo	Summary Rate ²
39	Got care for your child from doctor or other health provider besides personal doctor Base=Those whose child visited their personal doctor and answering	1087	59% No	41% 41% Yes
40	How often child's personal doctor seemed informed and up-to-date about care received from other providers Base=Those whose child visited their personal doctor and has received care from other providers and able to rate	427	19% 25% Never/Sometimes Usually	56% 81% Always

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

Treatment of Behavioral Health Conditions

#	Question	n size ¹	Response Categories	Summary Rate ²
			(Blue indicates inclusion in Summary Rate responses)	2013
42	Child had medical, behavioral or other health conditions that have lasted for more than 3 months Base=Those whose child has a personal doctor and answering	1410	100% 76% 24% No Yes	24%
43	Child's personal doctor understands how conditions affect child's day-to-day life Base=Those whose child has any medical, behavioral or other health conditions that have lasted for more than 3 months and answering	326	92% 8% No Yes	92%
44	Child's personal doctor understands how conditions affect family's day-to-day life Base=Those whose child has any medical, behavioral or other health conditions that have lasted for more than 3 months and answering	327	100% 87% 13% No Yes	87%

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

Access to Specialist

#	Question	n size¹	Response Categories (Blue indicates inclusion in Summary Rate responses)	Summary Rate ²
45	Made appointment for your child to see a specialist Base=Those answering	1734	100% 79% 21% No Yes	2013
46	Got an appointment for your child to see a specialist as soon as you needed Base=Those made an appointment for their child to see a specialist and able to rate	363	100% 56% 19% 24% Never/Sometimes Usually Always	81%
47	Number of specialists child has seen Base=Those made an appointment for their child to see a specialist and answering	361	88% 8% 0% 3 or more 1-2 None	4%

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

Customer Service

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

Access to Prescription Medicine

#	Question	n size ¹		nse Categories ndicates inclusion in	Summary Rate re	esponses)	Summary Rate ²
			100% ¬				2013
53	Forms from your child's health plan were easy to fill out Base=Those who were given forms and able to rate	506	0%	19%	28%	53%	81%
				Never/Sometimes	Usually	Always	
55	Received or refilled a prescription for your child Base=Those answering	1708	100% -	52%		48%	48%
			100% ¬	No		Yes	
56	Easy to get prescription medicines for your child Base=Those who got a prescription or refilled a prescription for their child and able to rate	798	0%	8% Never/Sometimes	20% Usually	73% Always	92%
57	Someone from child's health plan, doctor's office or clinic helped you with this problem Base=Those who got a prescription or refilled a prescription for their child and answering	791	100%	49% No		51% Yes	51%

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

About the Child (CCC Survey-Based Screening Tool)

#	Question	n size¹	Response Categories (Blue indicates inclusion in Summary Rate responses)	Summary Rate ²
			(blue mulcales inclusion in Summary Rate responses)	2013
60	Child currently needs or uses medicine prescribed by a doctor	1722	100% 71% 29% No Yes	29%
61	Because of any medical, behavioral or other health condition Base = Those whose child currently needs or uses medicine prescribed by a doctor and answering	484	100% 80% 20% No Yes	80%
62	Condition has lasted or is expected to last for at least 12 months Base = Those whose child currently needs or uses medicine prescribed by a doctor because of medical, behavioral or other health conditions and answering	380	100% 88% 88% No Yes	88%

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

#	# Question		Response Categories (Blue indicates inclusion in Summary Rate responses)	Summary Rate ²
		size ¹	(Diac maission molacion in Cammary Nato 1865)	2013
63	Child currently needs or uses more medical care, mental health or educational services than is usual for most children of the same age	1714	100% 7 87%	13%
	Base = Those answering		0% + No Yes	
	Because of any medical, behavioral or other health condition		100% 7	
64	Base = Those whose child needs or uses more medical care, mental health or educational services	213	11%	89%
	than is usual for most children of the same age and answering		No Yes	
	Condition has lasted or is expected		100% 7	
65	to last for at least 12 months Base = Those whose child needs or uses more services than is usual for most children of the same age because of medical, behavioral or other health	186	3%	97%
	conditions and answering		No Yes	

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

#	Question	n oine1	Response Categories	Summary Rate ²
		size ¹	(Blue indicates inclusion in Summary Rate responses)	2013
66	Child is limited or prevented in any way in his/her ability to do the things most children of the same age can do Base = Those answering	1717	91% 9% No Yes	9%
67	Because of any medical, behavioral or other health condition Base = Those whose child is limited or prevented in any way from doing the things most children of the same age can do and answering	138	100% 72% 28% No Yes	72%
68	Condition has lasted or is expected to last for at least 12 months Base = Those whose child is limited or prevented in any way from doing the things most children of the same age can do because of medical, behavioral or other health conditions and answering	100	100% 99% 99% 1% No Yes	99%

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

#	Question	n size ¹	Response Categories (Blue indicates inclusion in Summary Rate responses)	Summary Rate ²
69	Child needs or gets special therapy such as physical, occupational or speech therapy Base = Those answering	1720	100% 94% 6% No Yes	6%
70	Because of any medical, behavioral or other health condition Base = Those whose child needs or gets special therapy such as physical, occupational or speech therapy and answering	103	100% 59% 59% No Yes	59%
71	Condition has lasted or is expected to last for at least 12 months Base = Those whose child needs or gets special therapy such as physical, occupational or speech therapy because of medical, behavioral or other health conditions and answering	61	100% 90% 10% No Yes	90%

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

#	Question	n size ¹	Response Categories (Blue indicates inclusion in Summary Rate responses)	Summary Rate ²
				2013
72	Child has any kind of emotional, developmental or behavioral problem for which he/she needs or gets treatment or counseling Base = Those answering	1716	00% 89% 11% No Yes	11%
73	Problem has lasted or is expected to last for at least 12 months Base = Those whose child has an emotional, developmental or behavioral problem for which he or she needs or gets treatment or counseling and answering	178	100% 89% 11% No Yes	89%

 $^{^{1}}$ n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

Urgent and Routine Care

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

Discussion of Options/Care and Treatment

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

Discussion of Options/Care and Treatment (continued)

#	Question	n size ¹	Response Categories (Blue indicates inclusion in Summary Rate responses)	Summary Rate ²
13	Asked what you thought was best for your child ⁴ Base=Those whose child went to a doctor's office or clinic and talked with provider about their child starting or stopping a prescription medicine and answering	185	100% 81% 19% No Yes	81%
15	Got the care, tests or treatment your child needed Base=Those whose child went to a doctor's office or clinic for health care and able to rate	363	100% 71% 6% 22% Never/Sometimes Usually Always	94%

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

Communication with Child's School/Daycare

#	Question	n size¹	Response Categories (Blue indicates inclusion in Summary Rate responses)	Summary Rate ²
		3120	(2-uo maiouso moiasion in Gamma, y maio respenses)	2013
16	Child is enrolled in school or daycare Base=Those answering	425	100% 19% No Yes	81%
17	Needed doctors or other health providers to contact the school or daycare about your child's health or health care Base=Those whose child is enrolled in any kind of school or daycare and answering	328	100% 82% 18% No Yes	18%
18	Received the help needed contacting child's school or daycare Base=Those whose child is enrolled in school or daycare, needed doctors or other health providers to contact their child's school or daycare and answering	58	100% 88% 88% No Yes	88%

¹n size=The number of FAMIS respondents answering a particular question.

 $^{^2\}mbox{Summary Rates}$ most often represent the most favorable responses for that question.

Access to Special Medical Equipment or Devices

#	Question	n size ¹	Response Categories (Blue indicates inclusion in Summary Rate responses)	Summary Rate ²
				2013
19	Received or tried to get special medical equipment or devices for your child Base=Those answering	424	100% 90% 10% No Yes	10%
20	Ease of getting special medical equipment for your child Base=Those who got or tried to get special medical equipment or devices for their child and able to rate	40	100% 62% 18% Never/Sometimes Usually Always	80%
21	Someone from child's health plan, doctor's office or clinic helped you with this problem Base=Those who got or tried to get special medical equipment for their child and answering	40	100% 85% 15% No Yes	85%

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

Access to Special Therapy

#	Question	n size ¹	Response Categories (Blue indicates inclusion in Summary Rate responses)	Summary Rate ²
				2013
22	Received or tried to get special therapy for your child Base=Those answering	423	100% 86% 14% No Yes	14%
23	Ease of getting special therapy for your child Base=Those who got or tried to get special therapy for their child and able to rate	60	100% 62% 12% Never/Sometimes Usually Always	73%
24	Someone from child's health plan, doctor's office or clinic helped you with this problem Base=Those who got or tried to get special therapy for their child and answering	60	100% 65% 65% No Yes	65%

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

Access to Treatment or Counseling

#	Question	n size ¹	Response Categories (Blue indicates inclusion in Summary Rate responses)	Summary Rate ²
25	Received or tried to get treatment or counseling for your child Base=Those answering	425	100% 30% 30% No Yes	30%
26	Ease of getting treatment or counseling for your child Base=Those who got or tried to get treatment or counseling for their child and able to rate	125	100% 59% 26% 15% Never/Sometimes Usually Always	74%
27	Someone from child's health plan, doctor's office or clinic helped you with this problem Base=Those who got or tried to get treatment or counseling for their child and answering	124	100% 56% 56% No Yes	56%

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

Access to Multiple Providers or Services

#	Question	n size ¹	Response Categories (Blue indicates inclusion in Summary Rate responses)	Summary Rate ²
28	Child received care from more than one kind of health care provider or used more than one kind of health care service Base=Those answering	421	100% 60% 40% 0% Yes	40%
29	Received help coordinating child's care among different providers or services Base=Those whose child got care from more than one kind of health care provider or used more than one kind of health care service and answering	161	100% 60% 60% No Yes	60%

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

Personal Doctor

#	Question	n size ¹	-	Response Categories (Blue indicates inclusion in Summary Rate responses)			Summary Rate ²
		Size	(Blue	indicates inclusion in	Summary Rate res	sponses)	2013
30	Child has a personal doctor Base=Those answering	428	100%	5% No		95% Yes	95%
31	Number of visits to personal doctor to get care for your child Base=Those whose child has a personal doctor and answering	386	0% +	14% None	56% 1-2 times	30% 3 or more times	86%
32	Child's doctor explained things about your child's health in a way that was easy to understand Base=Those who visited their personal doctor and able to rate	332	100% 7	4% Never/Sometimes	12% Usually	84% Always	96%
33	Child's doctor listened carefully to you Base=Those who visited their personal doctor and able to rate	331	100% -	3% Never/Sometimes	12% Usually	85% Always	97%
34	Child's doctor showed respect for what you had to say Base=Those who visited their personal doctor and able to rate	332	100% -	5% Never/Sometimes	9% Usually	85% Always	95%

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

Personal Doctor (continued)

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

Coordination of Care

#	Question	n size¹	Response Categories (Blue indicates inclusion in Summary Rate responses)	Summary Rate ²
39	Got care for your child from doctor or other health provider besides personal doctor Base=Those whose child visited their personal doctor and answering	330	100% 58% 58% No Yes	58%
40	How often child's personal doctor seemed informed and up-to-date about care received from other providers Base=Those whose child visited their personal doctor and has received care from other providers and able to rate	188	100% 57% 19% 24% Never/Sometimes Usually Always	81%

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

Treatment of Behavioral Health Conditions

#	Question	n size¹	Response Categories (Blue indicates inclusion in Summary Rate responses)	Summary Rate ²
		3126	(Blue indicates inclusion in Summary Nate responses)	2013
42	Child had medical, behavioral or other health conditions that have lasted for more than 3 months Base=Those whose child has a personal doctor and	386	31%	69%
	answering		No Yes	
	Child's personal doctor understands how conditions affect child's day-to-day life	260	100%	93%
43	Base=Those whose child has any medical, behavioral or other health conditions that have lasted for more than 3 months and answering	200	0% 7% No Yes	9376
44	Child's personal doctor understands how conditions affect family's day-to-day life	261	100%	90%
	Base=Those whose child has any medical, behavioral or other health conditions that have lasted for more than 3 months and answering		No Yes	

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

Access to Specialist

#	Question	n size¹	Response Categories (Blue indicates inclusion in Summary Rate responses)	Summary Rate ²
45	Made appointment for your child to see a specialist Base=Those answering	427	100% 61% 39% No Yes	39%
46	Got an appointment for your child to see a specialist as soon as you needed Base=Those made an appointment for their child to see a specialist and able to rate	165	100% 59% 17% 24% Never/Sometimes Usually Always	83%
47	Number of specialists child has seen Base=Those made an appointment for their child to see a specialist and answering	164	100% 82% 5% 5% 3 or more 1-2 None	5%

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

Customer Service

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

Access to Prescription Medicine

#	Question	n size ¹	Response Categories (Blue indicates inclusion in Summary Rate responses)	Summary Rate ²
53	Forms from your child's health plan were easy to fill out Base=Those who were given forms and able to rate	131	100% 57% 28% Never/Sometimes Usually Always	85%
55	Received or refilled a prescription for your child Base=Those answering	425	100% 82% 18% No Yes	82%
56	Easy to get prescription medicines for your child Base=Those who got a prescription or refilled a prescription for their child and able to rate	343	71% 8% 21% Never/Sometimes Usually Always	92%
57	Someone from child's health plan, doctor's office or clinic helped you with this problem Base=Those who got a prescription or refilled a prescription for their child and answering	337	100%	56%

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

About the Child (CCC Survey-Based Screening Tool)

# Question		n oine1	Response Categories (Plus indicates inclusion in Summery Reta responses)	Summary Rate ²
		size ¹	(Blue indicates inclusion in Summary Rate responses)	2013
60	Child currently needs or uses medicine prescribed by a doctor Base = Those answering	427	100% 83% 17% No Yes	83%
61	Because of any medical, behavioral or other health condition Base = Those whose child currently needs or uses medicine prescribed by a doctor and answering	350	100% 97% 97% No Yes	97%
62	Condition has lasted or is expected to last for at least 12 months Base = Those whose child currently needs or uses medicine prescribed by a doctor because of medical, behavioral or other health conditions and answering	338	100% 99% 1% No Yes	99%

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

#	Question	n size ¹	Response Categories (Blue indicates inclusion in Summary Rate responses)	Summary Rate ²
		SIZC	(State maleutes morasion in Gammary Rate responses)	2013
63	Child currently needs or uses more medical care, mental health or educational services than is usual for most children of the same age	425	56% 44%	44%
-	Base = Those answering		No Yes	
	Because of any medical, behavioral or other health condition		100% -	
64	Base = Those whose child needs or uses more medical care, mental health or educational services than is usual for most children of the same age and	188	0%	99%
	answering		No Yes	·
	Condition has lasted or is expected		100% 7	
65	to last for at least 12 months Base = Those whose child needs or uses more services than is usual for most children of the same age because of medical, behavioral or other health	183	0%	98%
	conditions and answering		No Yes	

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

#	Question	n	Response Categories	Summary Rate ²
		size ¹	(Blue indicates inclusion in Summary Rate responses)	2013
66	Child is limited or prevented in any way in his/her ability to do the things most children of the same age can do Base = Those answering	426	100% 75% 25% No Yes	25%
67	Because of any medical, behavioral or other health condition Base = Those whose child is limited or prevented in any way from doing the things most children of the same age can do and answering	106	100% 94% 94% 0% No Yes	94%
68	Condition has lasted or is expected to last for at least 12 months Base = Those whose child is limited or prevented in any way from doing the things most children of the same age can do because of medical, behavioral or other health conditions and answering	100	100% 99% 99% 99% 99% No Yes	99%

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

#	Question	n size ¹	Response Categories Blue indicates inclusion in Summary R	Summary Rate ²	
69	Child needs or gets special therapy such as physical, occupational or speech therapy Base = Those answering	426	00% 82% No	18% Yes	18%
70	Because of any medical, behavioral or other health condition Base = Those whose child needs or gets special therapy such as physical, occupational or speech therapy and answering	75	23% No	77% Yes	77%
71	Condition has lasted or is expected to last for at least 12 months Base = Those whose child needs or gets special therapy such as physical, occupational or speech therapy because of medical, behavioral or other health conditions and answering	58	00% 0% 5% No	95% Yes	95%

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

#	Question	n size ¹	Response Categories (Blue indicates inclusion in Summary Rate responses)	Summary Rate ² 2013
72	Child has any kind of emotional, developmental or behavioral problem for which he/she needs or gets treatment or counseling Base = Those answering	425	00% 61% 39% No Yes	39%
73	Problem has lasted or is expected to last for at least 12 months Base = Those whose child has an emotional, developmental or behavioral problem for which he or she needs or gets treatment or counseling and answering	163	97% 3% No Yes	97%

¹n size=The number of FAMIS respondents answering a particular question.

²Summary Rates most often represent the most favorable responses for that question.

FAMIS Segmentation Analysis

FAMIS Segmentation Analysis

- The CAHPS® 5.0H Survey asks various demographic questions about the respondent. As part of the analysis, several of these questions have been cross-tabulated with the overall ratings, composite measures and their attributes. In doing this, it can be determined whether FAMIS is meeting the needs of a particular segment of the population.
- On the following pages, Summary Rates for overall ratings, composite measures and their attributes are analyzed by the following demographics:
 - Child's age (Q74)
 - Respondent's education (Q80)
 - Child's race (Q77)
 - Child's ethnicity (Q76)
 - Child's health status (Q58)
 - Method of completing survey (Mail or Telephone)
- In the example below, the Summary Rate for the attribute "Child's doctor explained things about your child's health in a way that was easy to understand" is the percentage of respondents who gave a rating of "Always" or "Usually". The interpretation would be that 98% of parents/guardians of children age 0-4 indicated their child's doctor always or usually explained things about their child's health in a way that was easy to understand, which is a statistically greater proportion than was found among parents/guardians of children age 5-8 (94%) or age 14 or older (94%).

	Composite Ratings		Segments							
#	(Summary Rate – Always & Usually)		Age 0-4 (B)	Age 5-8 (C)	Age 9-13 (D)	Age 14 or Older (E)				
32	Child's doctor explained things about your child's health in a way that was easy to understand	100% -	98 _{CE}	94%	96%	94%				
	Base=Those able to rate based on experience	0% ┴	(n=265)	(n=219)	(n=318)	(n=242)				

FAMIS Segmentation Analysis – General Population

			Segments Ulinh School Some									
#	Overall Ratings (Summary Rate ¹ – <i>8,9,10</i>)		Age 0-4 (B)	Age 5-8 (C)	Age 9-13 (D)	Age 14 or Older (E)		High School Graduate or Less (F)	Some College or More (G)			
14	Ratings of Health Care Base=Those able to rate based on experience	100% -	84%	84%	86%	83%		85%	84%			
			(n=304)	(n=250)	(n=344)	(n=283)		(n=599)	(n=609)			
41	Ratings of Personal Doctor Base=Those able to rate based on experience	100%	89%	88%	90%	87%		88%	89%			
			(n=325)	(n=284)	(n=420)	(n=325)		(n=681)	(n=695)			
48	Ratings of Specialist Base=Those able to rate based on experience	100%	85%	81%	85%	88%		84%	85%			
			(n=61)	(n=67) 87%	(n=98)	(n=103)		(n=154)	(n=185)			
54	Ratings of Health Plan Base=Those able to rate based on experience	0%	83%		83%	83%		85%	83%			
			(n=398)	(n=351)	(n=493)	(n=405)		(n=864)	(n=798)			

¹Summary Rates most often represent the most favorable responses for that question and are defined by the HEDIS 2013 CAHPS® 5.0H guidelines.

						Segments		
#	Composite Ratings (Summary Rate¹ – <i>Always & Usually</i>)		Age 0-4 (B)	Age 5-8 (C)	Age 9-13 (D)	Age 14 or Older (E)	High School Graduate or Less (F)	Some College or More (G)
	Getting Needed Care	100%	87%	84%	86%	89%	82%	90% _F
		0,0	(n=184)	(n=163)	(n=222)	(n=196)	(n=383)	(n=399)
15	Got the care, tests or treatment your child needed Base=Those able to rate based on experience	100%	91%	91%	93%	92%	91%	93%
		0,0	(n=304)	(n=250)	(n=344)	(n=283)	(n=600)	(n=608)
46	Got an appointment for your child to see a specialist as soon as you needed	100%	83%	77%	78%	87%	73%	88% _F
	Base=Those able to rate based on experience	0 /0	(n=64)	(n=75)	(n=100)	(n=108)	(n=165)	(n=190)

Each segment is assigned a unique letter indicated in the column header. Significant differences at the 95% confidence level are shown through the use of these letters. A percentage that is significantly higher will have the lower percentage's letter next to it.

						Segments		
#	Composite Ratings (Summary Rate ¹ – <i>Always & Usually</i>)		Age 0-4 (B)	Age 5-8 (C)	Age 9-13 (D)	Age 14 or Older (E)	High School Graduate or Less (F)	Some College or More (G)
	Getting Care Quickly	100%]	90%	87%	90%	90%	87%	92% _F
		070	(n=212)	(n=174)	(n=221)	(n=187)	(n=414)	(n=399)
	Received the care needed for	100% 7	88%	87%	94%	91%	86%	93% _F
4	your child as soon as they needed	0%						
	Base=Those able to rate based on experience		(n=129)	(n=115)	(n=148)	(n=120)	(n=264)	(n=268)
6	Received an appointment for a check-up or routine care for your child as soon as they needed	100% -	91%	88%	87%	89%	87%	91% _F
	Base=Those able to rate based on experience		(n=294)	(n=233)	(n=293)	(n=253)	(n=564)	(n=529)

Each segment is assigned a unique letter indicated in the column header. Significant differences at the 95% confidence level are shown through the use of these letters. A percentage that is significantly higher will have the lower percentage's letter next to it.

Each segment is assigned a unique letter indicated in the column header. Significant differences at the 95% confidence level are shown through the use of these letters. A percentage that is significantly higher will have the lower percentage's letter next to it.

						Segments		
#	Composite Ratings (Summary Rate ¹ – <i>Always & Usually</i>)		Age 0-4 (B)	Age 5-8 (C)	Age 9-13 (D)	Age 14 or Older (E)	High School Graduate or Less (F)	Some College or More (G)
	Customer Service	100% -	87%	90%	91%	90%	87%	91%
		0,0	(n=102)	(n=86)	(n=137)	(n=108)	(n=221)	(n=220)
50	Received information or help needed from child's health plan's customer service	100% -	81%	87%	86%	86%	83%	86%
	Base=Those able to rate based on experience	0 % -	(n=102)	(n=87)	(n=137)	(n=108)	(n=222)	(n=220)
51	Treated with courtesy and respect by child's health plan's customer service	100%	92%	92%	95%	94%	91%	95%
	Base=Those able to rate based on experience		(n=102)	(n=85)	(n=137)	(n=107)	(n=220)	(n=219)

Each segment is assigned a unique letter indicated in the column header. Significant differences at the 95% confidence level are shown through the use of these letters. A percentage that is significantly higher will have the lower percentage's letter next to it.

						Segments		
#	Composite Ratings (Summary Rate ¹ – A lot & Some/Yes)		Age 0-4 (B)	Age 5-8 (C)	Age 9-13 (D)	Age 14 or Older (E)	High School Graduate or Less (F)	Some College or More (G)
	Shared Decision-Making	100% -	67%	70%	75%	79%	73%	73%
		0% ┴	(n=81)	(n=85)	(n=108)	(n=103)	(n=177)	(n=209)
11	Talked about reasons you might want your child to take a prescription medicine Base=Those able to rate based on experience	100%	85%	82%	92%	90%	87%	88%
	base=Triose able to rate based on experience	070	(n=80)	(n=84)	(n=108)	(n=103)	(n=177)	(n=209)
12	Talked about reasons you might NOT want your child to take a prescription medicine	100% -	55%	57%	59%	67%	58%	61%
	Base=Those able to rate based on experience	0%	(n=82)	(n=83)	(n=106)	(n=102)	(n=173)	(n=210)
13	Asked what you thought was best for your child Base=Those able to rate based on experience	100%	62%	72%	74%	80% _B	74%	70%
		0 70	(n=81)	(n=85)	(n=107)	(n=103)	(n=176)	(n=209)

Each segment is assigned a unique letter indicated in the column header. Significant differences at the 95% confidence level are shown through the use of these letters. A percentage that is significantly higher will have the lower percentage's letter next to it.

						Segments		
#	Composite Ratings (Summary Rate ¹ – Yes/Always & Usually)		Age 0-4 (B)	Age 5-8 (C)	Age 9-13 (D)	Age 14 or Older (E)	High School Graduate or Less (F)	Some College or More (G)
8	Health Promotion and Education Base=Those able to rate based on experience	100%]	68%	64% (n=246)	72% _C	71%	66%	71%
40	Coordination of Care Base=Those able to rate based on experience	100%]	(n=305) 85% _E (n=99)	74% (n=84)	(n=343) 87% _{CE} (n=132)	(n=284) 73% (n=98)	(n=599) 79% (n=189)	(n=606) 82% (n=233)

Each segment is assigned a unique letter indicated in the column header. Significant differences at the 95% confidence level are shown through the use of these letters. A percentage that is significantly higher will have the lower percentage's letter next to it.

¹Summary Rates most often represent the most favorable responses for that question and are defined by the HEDIS 2013 CAHPS® 5.0H guidelines.

Each segment is assigned a unique letter indicated in the column header. Significant differences at the 95% confidence level are shown through the use of these letters. A percentage that is significantly higher will have the lower percentage's letter next to it.

Each segment is assigned a unique letter indicated in the column header. Significant differences at the 95% confidence level are shown through the use of these letters. A percentage that is significantly higher will have the lower percentage's letter next to it.

Each segment is assigned a unique letter indicated in the column header. Significant differences at the 95% confidence level are shown through the use of these letters. A percentage that is significantly higher will have the lower percentage's letter next to it.

					Segme	ents		
#	Composite Ratings (Summary Rate ¹ – A lot & Some/Yes)		White (H)	Black/AA (I)	Other (J)		Hispanic/ Latino (K)	Non- Hispanic/ Latino (L)
	Shared Decision-Making	100%	73%	74%	74%		69%	74%
		070	(n=216)	(n=107)	(n=97)		(n=80)	(n=307)
11	Talked about reasons you might want your child to take a prescription medicine	100%]	89%	89%	82%		80%	89%
	Base=Those able to rate based on experience	0% =	(n=216)	(n=106)	(n=96)		(n=80)	(n=307)
12	Talked about reasons you might NOT want your child to take a prescription medicine	100% 7	59%	60%	64%		58%	60%
	Base=Those able to rate based on experience	0% ┴	(n=215)	(n=108)	(n=95)		(n=77)	(n=307)
	Asked what you thought was best	100% 7	71%	72%	76%		69%	73%
13	for your child Base=Those able to rate based on experience	0% _						
			(n=215)	(n=108)	(n=97)		(n=80)	(n=307)

¹Summary Rates most often represent the most favorable responses for that question and are defined by the HEDIS 2013 CAHPS® 5.0H guidelines.

Each segment is assigned a unique letter indicated in the column header. Significant differences at the 95% confidence level are shown through the use of these letters. A percentage that is significantly higher will have the lower percentage's letter next to it.

					Segme	ents		
#	Overall Ratings (Summary Rate ¹ – <i>8,9,10</i>)		Health Status Excellent/ Very Good (M)	Health Status Good (N)	Health Status Fair/Poor (O)		Completed Survey by Mail (P)	Completed Survey by Phone (Q)
14	Ratings of Health Care Base=Those able to rate based on experience	100%]	88% _{NO} (n=973)	74% (n=205)	63% (n=30)*		84% (n=1026)	90% _P
41	Ratings of Personal Doctor Base=Those able to rate based on experience	100%	90% _N (n=1132)	82% (n=220)	78% (n=32)*		89% (n=1156)	87% (n=251)
48	Ratings of Specialist Base=Those able to rate based on experience	100%]	86% (n=241)	82% (n=84)	85% (n=13)*		85% (n=282)	84% (n=63)
54	Ratings of Health Plan Base=Those able to rate based on experience	100%]	85% _N (n=1387)	78% (n=259)	72% (n=40)		83% (n=1413)	89% _P (n=284)

^{*}Caution: Small Base

¹Summary Rates most often represent the most favorable responses for that question and are defined by the HEDIS 2013 CAHPS® 5.0H guidelines.

Summary Rates most often represent the most favorable responses for that question and are defined by the HEDIS 2013 CAHPS® 5.0H guidelines.

^{*}Caution: Small Base

					Segme	ents		
#	Composite Ratings (Summary Rate ¹ – <i>Always & Usually</i>)		Health Status Excellent/ Very Good (M)	Health Status Good (N)	Health Status Fair/Poor (O)	s	ompleted urvey by Mail (P)	Completed Survey by Phone (Q)
	Getting Care Quickly	100% -	90%	88%	74%		89%	88%
		0 /0 -	(n=648)	(n=141)	(n=24)*		(n=700)	(n=138)
4	Received the care needed for your child as soon as they needed	100% -	90% ₀	91%	70%		90%	89%
	Base=Those able to rate based on experience	0 70	(n=398)	(n=106)	(n=20)*		(n=461)	(n=82)
6	Received an appointment for a check-up or routine care for your child as soon as they needed	100% -	89%	85%	78%		89%	87%
	Base=Those able to rate based on experience	0%	(n=898)	(n=175)	(n=27)*		(n=939)	(n=194)

¹Summary Rates most often represent the most favorable responses for that question and are defined by the HEDIS 2013 CAHPS® 5.0H guidelines.

^{*}Caution: Small Base

Each segment is assigned a unique letter indicated in the column header. Significant differences at the 95% confidence level are shown through the use of these letters. A percentage that is significantly higher will have the lower percentage's letter next to it.

*Caution: Small Base

Summary Rates most often represent the most favorable responses for that question and are defined by the HEDIS 2013 CAHPS® 5.0H guidelines.

¹Summary Rates most often represent the most favorable responses for that question and are defined by the HEDIS 2013 CAHPS® 5.0H guidelines.

^{*}Caution: Small Base

					Segme	ents		
#	Composite Ratings (Summary Rate ¹ – A lot & Some/Yes)		Health Status Excellent/ Very Good (M)	Health Status Good (N)	Health Status Fair/Poor (O)		Completed Survey by Mail (P)	Completed Survey by Phone (Q)
	Shared Decision-Making	100%]	73%	73%	79%		74%	70%
			(n=290)	(n=80)	(n=16)*		(n=326)	(n=68)
11	Talked about reasons you might want your child to take a prescription medicine	100% -	87%	84%	100% _{MN}		89%	80%
	Base=Those able to rate based on experience	0% [⊥]	(n=288)	(n=82)	(n=16)*		(n=325)	(n=69)
12	Talked about reasons you might NOT want your child to take a prescription medicine	100% ¬	59%	60%	69%		61%	54%
	Base=Those able to rate based on experience	0% ⊥	(n=288)	(n=80)	(n=16)*		(n=322)	(n=68)
13	Asked what you thought was best for your child Base=Those able to rate based on experience	100%]	72%	74%	69%		71%	75%
		0% -	(n=292)	(n=78)	(n=16)*		(n=326)	(n=67)

^{*}Caution: Small Base

¹Summary Rates most often represent the most favorable responses for that question and are defined by the HEDIS 2013 CAHPS® 5.0H guidelines.

¹Summary Rates most often represent the most favorable responses for that question and are defined by the HEDIS 2013 CAHPS® 5.0H guidelines.

^{*}Caution: Small Base

Summary Rates most often represent the most favorable responses for that question and are defined by the HEDIS 2013 CAHPS® 5.0H guidelines.

^{*}Caution: Small Base

						Segments			
#	Composite Ratings (Summary Rate ¹ – <i>Always & Usually</i>)		Age 0-4 (B)	Age 5-8 (C)	Age 9-13 (D)	Age 14 or Older (E)	Gr	gh School aduate or _ess (F)	Some College or More (G)
	Getting Needed Care	100%]	89%	86%	90%	88%		84%	91%
		0 70	(n=34)*	(n=51)	(n=84)	(n=92)		(n=110)	(n=151)
15	Got the care, tests or treatment your child needed Base=Those able to rate based on experience	100%]	91%	93%	97%	92%		94%	93%
		0 /0 —	(n=45)	(n=68)	(n=120)	(n=125)		(n=159)	(n=200)
46	Got an appointment for your child to see a specialist as soon as you needed	100%]	87%	79%	83%	84%		74%	88% _F
	Base=Those able to rate based on experience	0%	(n=23)*	(n=34)*	(n=47)	(n=58)		(n=61)	(n=102)

Summary Rates most often represent the most favorable responses for that question and are defined by the HEDIS 2013 CAHPS® 5.0H guidelines.

^{*}Caution: Small Base

						Segments		
#	Composite Ratings (Summary Rate ¹ – <i>Always & Usually</i>)		Age 0-4 (B)	Age 5-8 (C)	Age 9-13 (D)	Age 14 or Older (E)	High School Graduate or Less (F)	Some College or More (G)
	Getting Care Quickly	100%]	95%	93%	95%	90%	92%	93%
		070	(n=29)*	(n=46)	(n=81)	(n=84)	(n=110)	(n=130)
4	Received the care needed for your child as soon as they needed	100%]	95%	94%	96%	93%	91%	98%
	Base=Those able to rate based on experience	0 %	(n=20)*	(n=33)*	(n=56)	(n=58)	(n=77)	(n=91)
6	Received an appointment for a check-up or routine care for your child as soon as they needed		95%	92%	93%	87%	94%	89%
	Base=Those able to rate based on experience	0% _	(n=38)	(n=59)	(n=105)	(n=109)	(n=142)	(n=169)

¹Summary Rates most often represent the most favorable responses for that question and are defined by the HEDIS 2013 CAHPS® 5.0H guidelines.

^{*}Caution: Small Base

						Segments		
#	Composite Ratings (Summary Rate ¹ – <i>Always & Usually</i>)		Age 0-4 (B)	Age 5-8 (C)	Age 9-13 (D)	Age 14 or Older (E)	High School Graduate or Less (F)	Some College or More (G)
	Customer Service	100%	73%	96%	97%	92%	91%	93%
		0%	(n=13)*	(n=23)*	(n=45)	(n=46)	(n=60)	(n=68)
50		100%]	62%	96% _B	93% _B	89%	92%	87%
	Base=Those able to rate based on experience	0% -	(n=13)*	(n=23)*	(n=45)	(n=46)	(n=60)	(n=68)
51	Treated with courtesy and respect by customer service staff Base=Those able to rate based on experience	100%]	85%	96%	100% _{BCE}	96%	90%	100% _F
		0% -	(n=13)*	(n=23)*	(n=45)	(n=46)	(n=60)	(n=68)

¹Summary Rates most often represent the most favorable responses for that question and are defined by the HEDIS 2013 CAHPS® 5.0H guidelines.

^{*}Caution: Small Base

						Segments		
#	Composite Ratings (Summary Rate ¹ – A lot & Some/Yes)		Age 0-4 (B)	Age 5-8 (C)	Age 9-13 (D)	Age 14 or Older (E)	High School Graduate or Less (F)	Some College or More (G)
	Shared Decision-Making	100%	60%	72%	81%	81%	76%	78%
		0 78	(n=18)*	(n=39)	(n=61)	(n=66)	(n=76)	(n=108)
11	Talked about reasons you might want your child to take a prescription medicine Base=Those able to rate based on experience	100%]	89%	79%	93% _C	88%	84%	91%
			(n=18)*	(n=38)	(n=61)	(n=66)	(n=76)	(n=108)
12	Talked about reasons you might NOT want your child to take a prescription medicine Base=Those able to rate based on experience	100% -	33%	61% _B	62% _B	72% _B	62%	63%
	base-111000 abio to take based on experience		(n=18)*	(n=38)	(n=60)	(n=65)	(n=74)	(n=108)
13	Asked what you thought was best for your child Base=Those able to rate based on experience	100% -	59%	77%	88% _B	83%	83%	79%
		0 /0	(n=17)*	(n=39)	(n=60)	(n=66)	(n=76)	(n=107)

¹Summary Rates most often represent the most favorable responses for that question and are defined by the HEDIS 2013 CAHPS® 5.0H guidelines.

^{*}Caution: Small Base

		Segments								
#	Composite Ratings (Summary Rate¹ – Yes/Always & Usually)		Age 0-4 (B)	Age 5-8 (C)	Age 9-13 (D)	Age 14 or Older (E)		High School Graduate or Less (F)	Some College or More (G)	
			78%	69%	81%	82% _C		77%	80%	
8	Health Promotion and Education Base=Those able to rate based on experience	0%								
		0 70	(n=45)	(n=67)	(n=119)	(n=125)		(n=159)	(n=198)	
		100%]	92% _C	65%	88% _C	78%		77%	84%	
40	Coordination of Care Base=Those able to rate based on experience	0%	(n=25)*	(n=34)*	(n=72)	(n=55)		(n=78)	(n=110)	

Each segment is assigned a unique letter indicated in the column header. Significant differences at the 95% confidence level are shown through the use of these letters. A percentage that is significantly higher will have the lower percentage's letter next to it.

1Summary Rates most often represent the most favorable responses for that question and are defined by the HEDIS 2013 CAHPS® 5.0H guidelines.

^{*}Caution: Small Base

¹Summary Rates most often represent the most favorable responses for that question and are defined by the HEDIS 2013 CAHPS® 5.0H guidelines.

¹Summary Rates most often represent the most favorable responses for that question and are defined by the HEDIS 2013 CAHPS® 5.0H guidelines.

^{*}Caution: Small Base

¹Summary Rates most often represent the most favorable responses for that question and are defined by the HEDIS 2013 CAHPS® 5.0H guidelines.

^{*}Caution: Small Base

Each segment is assigned a unique letter indicated in the column header. Significant differences at the 95% confidence level are shown through the use of these letters. A percentage that is significantly higher will have the lower percentage's letter next to it.

Summary Rates most often represent the most favorable responses for that question and are defined by the HEDIS 2013 CAHPS® 5.0H guidelines.

¹Summary Rates most often represent the most favorable responses for that question and are defined by the HEDIS 2013 CAHPS® 5.0H guidelines.

^{*}Caution: Small Base

^{*}Caution: Small Base

Summary Rates most often represent the most favorable responses for that question and are defined by the HEDIS 2013 CAHPS® 5.0H guidelines.

¹Summary Rates most often represent the most favorable responses for that question and are defined by the HEDIS 2013 CAHPS® 5.0H guidelines.

^{*}Caution: Small Base

					Segme	ents		
#	Overall Ratings (Summary Rate ¹ – <i>8,9,10</i>)		ealth Status Excellent/ ery Good (M)	Health Status Good (N)	Health Status Fair/Poor (O)		Completed Survey by Mail (P)	Completed Survey by Phone (Q)
14	Ratings of Health Care Base=Those able to rate based on experience	100%	91% _{NO}	81% (n=98)	63% (n=19)*		87% (n=293)	88% (n=69)
41	Ratings of Personal Doctor Base=Those able to rate based on experience	100%	93% (n=254)	87% (n=109)	82% (n=22)*		91% (n=314)	92% (n=73)
48	Ratings of Specialist Base=Those able to rate based on experience	100%	88% (n=89)	87% (n=54)	83% (n=12)*		88% (n=126)	83% (n=30)*
54	Ratings of Health Plan Base=Those able to rate based on experience	100%	86% (n=277)	82% (n=117)	74% (n=23)*		83% (n=345)	89% (n=75)

¹Summary Rates most often represent the most favorable responses for that question and are defined by the HEDIS 2013 CAHPS® 5.0H guidelines.

^{*}Caution: Small Base

¹Summary Rates most often represent the most favorable responses for that question and are defined by the HEDIS 2013 CAHPS® 5.0H guidelines.

^{*}Caution: Small Base

¹Summary Rates most often represent the most favorable responses for that question and are defined by the HEDIS 2013 CAHPS® 5.0H guidelines.

^{*}Caution: Small Base

Each segment is assigned a unique letter indicated in the column header. Significant differences at the 95% confidence level are shown through the use of these letters. A percentage that is significantly higher will have the lower percentage's letter next to it.

¹Summary Rates most often represent the most favorable responses for that question and are defined by the HEDIS 2013 CAHPS® 5.0H guidelines. *Caution: Small Base

¹Summary Rates most often represent the most favorable responses for that question and are defined by the HEDIS 2013 CAHPS® 5.0H guidelines.

^{*}Caution: Small Base

					Segme	ents		
#	Composite Ratings (Summary Rate ¹ – A lot & Some/Yes)		Health Status Excellent/ Very Good (M)	Health Status Good (N)	Health Status Fair/Poor (O)		Completed Survey by Mail (P)	Completed Survey by Phone (Q)
	Shared Decision-Making	100%]	76%	78%	79%		78%	74%
			(n=120)	(n=50)	(n=16)*		(n=147)	(n=39)
11	Talked about reasons you might want your child to take a prescription medicine Base=Those able to rate based on experience	100%	87%	86%	100% _{MN}		88%	85%
	base-inose able to rate based on experience		(n=119)	(n=51)	(n=16)*		(n=147)	(n=39)
12	Talked about reasons you might NOT want your child to take a prescription medicine	100%	61%	64%	69%		63%	59%
	Base=Those able to rate based on experience	0% ⊥	(n=118)	(n=50)	(n=16)*		(n=145)	(n=39)
13	Asked what you thought was best for your child Base=Those able to rate based on experience	100%]	82%	84%	69%		82%	77%
		0 /0 -	(n=120)	(n=49)	(n=16)*		(n=146)	(n=39)

^{*}Caution: Small Base

¹Summary Rates most often represent the most favorable responses for that question and are defined by the HEDIS 2013 CAHPS® 5.0H guidelines.

¹Summary Rates most often represent the most favorable responses for that question and are defined by the HEDIS 2013 CAHPS® 5.0H guidelines.

Regression Analysis

Regression Analysis

- Regression analysis is a statistical technique used to determine which influences, or "independent variables" (composite measures), have the greatest impact on an overall attribute, or "dependent variable" (overall rating of Health Plan or Health Care).
- Regression analysis produces a set of coefficients ("beta scores"), which show the ranking of the independent variables by their ability to influence, or drive, the dependent variable.
- The composite measures found to have a significant impact on the overall rating of Health Plan and Health Care are reported as Key Drivers the larger the coefficient, the greater the influence. The remaining composite measures have been categorized as either having a "moderate impact" or "low impact" on the overall rating of Health Plan and Health Care.
- The tables on the following pages illustrate this analysis. Specifically, the independent variables for this analysis are each of the composite measures (Getting Needed Care, Getting Care Quickly, How Well Doctors Communicate, Customer Service and Shared Decision-Making), while the dependent variable is measured by either the overall rating of their Health Plan (Q54) or Health Care (Q14).

• The "Customer Service" and "Getting Needed Care" composite measures are identified as having the most significant impact on members' rating of their Health Plan overall.

RELATIONSHIP WITH RATING OF HEALTH PLAN

Key Drivers

Customer Service (ß=.444)

Getting Needed Care (ß=.324)

Moderate Impact

Getting Care Quickly (ß=.184)

Shared Decision-Making (ß=.167)

Low Impact

How Well Doctors Communicate (ß=.065)

• The "Getting Needed Care" composite measure is identified as having the most significant impact on members' rating of their Health Care overall.

RELATIONSHIP WITH RATING OF HEALTH CARE

Key Drivers
Getting Needed Care (ß=.394)
Moderate Impact
Shared Decision-Making (ß=.343)
How Well Doctors Communicate (ß=.325)
Getting Care Quickly (ß=.292)
Low Impact
Customer Service (ß=.116)

Key Driver/Correlation Analysis

Key Driver Analysis

In an effort to identify the underlying components of members' ratings of their Health Plan (Q54) and Health Care (Q14), advanced statistical techniques were employed. Correlation analyses were conducted between each composite measure attribute and overall rating of Health Plan and Health Care in order to ascertain which attributes have the greatest impact.

Prioritizing Actions

- A key objective of any member satisfaction research is to identify priorities for improving member satisfaction. Doing this will allow Virginia's Department of Medical Assistance Services to focus resources to areas that have the strongest impact on FAMIS members and where improvement is needed. These areas are referred to as *unmet needs*. In addition, areas that have the strongest impact on members and on which FAMIS performs well are the *driving strengths*. Insights can be gained by plotting these attributes based on their impact on members' overall rating of their Health Plan and Health Care, as shown on the following pages.
- "Higher" performance is defined by at least 90% of respondents rating the attribute as "Always or Usually"/"A lot or Some"/"Yes". "Moderate" performance is defined by between 80% and 89% of respondents giving similar ratings. "Lower" performance is defined by less than 80% of respondents rating the attribute as "Always or Usually"/"A lot or Some"/"Yes".

Attribute Relationship with Rating of Health Plan

- While there are no attributes that are considered *unmet needs* in terms of being priorities for improving member satisfaction with their Health Care overall, the attribute "Received information or help needed from child's health plan's customer service" is identified as a key driver that has a stronger impact on members' rating of their Health Plan overall where they gave FAMIS only moderate ratings.
 - > This attribute should be considered a priority area for FAMIS. If ratings of this attribute are improved, it could have a positive impact on members' rating of their Health Plan overall.
- There are two attributes that are identified as key drivers that have a stronger impact on members' ratings of their Health Plan overall where they gave FAMIS higher ratings. These attributes should be considered *driving strengths* of FAMIS: "Treated with courtesy and respect by child's health plan's customer service" and "Got the care, tests or treatment your child needed".

- Getting Needed Care
- Getting Care Quickly
- How Well Doctors Communicate
- Customer Service
- Shared Decision-Making

ATTRIBUTE RELATIONSHIP WITH RATING OF HEALTH PLAN

Moderate Modera	
Moderate they needed Child's doctor listened carefully Child's doctor explained things child's health in a way that was understand Received the care needed for y soon as they needed Child's doctor spent enough time	
1 or routine care for your child as soon as you had to say	about your easy to our child as
Stronger * Received information or help needed from child's health plan's customer service * Got the care, tests or treatment needed * Received an appointment for a check-up * Child's doctor showed respect for the care is the country of the care is the c	ervice your child

Attribute Relationship with Rating of Health Care

- There are five attributes that are identified as key drivers that have a stronger impact on members' ratings of their Health Care overall where they gave FAMIS higher ratings. These attributes should be considered *driving strengths* of FAMIS: "Got the care, tests or treatment your child needed", "Child's doctor showed respect for what you had to say", "Child's doctor explained things about your child's health in a way that was easy to understand", "Child's doctor listened carefully to you" and "Child's doctor spent enough time with your child".
- There are no attributes that are considered *unmet needs* in terms of being priorities for improving member satisfaction with their Health Care overall.

Impact on Overall Satisfaction with Health Care

- Getting Needed Care
- Getting Care Quickly
- How Well Doctors Communicate
- Customer Service
- Shared Decision-Making

ATTRIBUTE RELATIONSHIP WITH RATING OF HEALTH CARE

	Lower Ratings	Moderate Ratings	Higher Ratings
Lower	your child Talked about reasons you might NOT want your child to take a prescription medicine	a specialist as soon as you needed Talked about reasons you might want your child to take a prescription medicine	child's health plan's Customer Service
	Asked what you thought was best for	❖ Got an appointment for your child to see	* Treated with courtesy and respect by
Moderate		 Received an appointment for a check-up or routine care for your child as soon as they needed 	
		 Received information or help needed from child's health plan's Customer Service 	 Received the care needed for your child as soon as they needed
			 Child's doctor spent enough time with your child
Stronger			your child's health in a way that was easy to understand Child's doctor listened carefully to you
Stronger			 Child's doctor showed respect for what you had to say Child's doctor explained things about
			❖ Got the care, tests or treatment your child needed

Glossary of Terms

Glossary of Terms

- Attributes are the questions that relate to a specific service area or composite as specified by NCQA.
- <u>Composite Measures</u> are derived by combining the survey results of similar questions that represent an overall aspect of plan quality. Specifically, it's the average of each response category of the attributes that comprise a particular service area or composite.
- <u>Confidence Level</u> is the degree of confidence, expressed as a percentage, that a reported number's true value is between the lower and upper specified range.
- Correlation Coefficient is a statistical measure of how closely two variables or measures are related to each other.
- <u>Disposition Category</u> is the final status given to a member record within the sample surveyed. The category signifies both the survey administration used to complete the survey (M=Mail, T=Telephone) and the status of the member record (M21=Mail, Ineligible; T10= Phone, Complete).
- <u>Key Drivers</u> are composite measures that have been found to impact ratings of overall Health Plan (Q54) and Health Care (Q14) among FAMIS members as determined by regression analysis.
- Significance Test is a test used to determine the probability that a given result could not have occurred by chance.
- Summary Rates generally represent the most favorable responses for a particular question (i.e., Always and Usually; 8, 9 or 10; Yes; A lot/Some/Yes). Keep in mind that every question is not assigned a Summary Rate.

Survey Tool

CAHPS® 5.0H MC

COMMONWEALTH of VIRGINIA

Department of Medical Assistance Services

SURVEY INSTRUCTIONS

Your privacy is protected. All information that would let someone identify you or your family will be kept private. WB&A Market Research will not share your personal information with anyone without your OK. You may choose to answer this survey or not. If you choose not to, this will not affect the benefits you get.

You may notice a number on the back of this survey. This number is ONLY used to let us know if you have returned your survey so we don't have to send you reminders.

If you want to know more about this study, please call WB&A Market Research at 1-800-593-1102, ext. 115VAC.

Answer <u>all</u> the questions by shading or marking the box next to your answer using blue or black ink. You are sometimes told to skip over some questions in this survey. When this happens you will see a note that tells you what question to answer next, like this:

Yes......Go to **Question 1**

Please answer the questions for the child listed on the envelope. Please do not answer for any other children.

1.	Our records show that your child is now in
	Virginia's health insurance program - FAMIS
	(Family Access to Medical Insurance Security)
	Is that right?

	YesGo to Question :
$^{2}\square$	NoGo to Question 2

2.	What is the name of your child's health plan?
	The name can be found on your child's health
	insurance card (i.e., Amerigroup Community
	Care, Anthem Healthkeepers Plus, CareNet,
	MajestaCare, Optima Family Care, or Virginia
	Premier). (Please print.)

YOUR CHILD'S HEALTH CARE IN THE LAST 6 MONTHS

These questions ask about your child's health care. Do not include care your child got when he or she stayed overnight in a hospital. Do not include the times your child went for dental care visits.

3.	In the last 6 months, did your child have an
	illness, injury, or condition that needed care righ
	away in a clinic, emergency room, or doctor's

	Yes
$^{2}\square$	NoGo to Question 5

In the last 6 months, when your child needed care
right away, how often did your child get care as
soon as he or she needed?

Π,	Never
$^{2}\square$	Sometime
3 🔲	Usually
4□	Always

 In the last 6 months, did you make any appointments for a <u>check-up or routine care</u> for your child at a doctor's office or clinic?

1□	Yes
²	NoGo to $\boldsymbol{Question}\ 7$

Page 1

Please continue inside ⇒ ⇒ ⇒

CAHPS® 5.0H MC

6. In the last 6 months, when you made an appointment for a check-up or routine care for your child at a doctor's office or clinic, how often did you get an appointment as soon as your child needed? Never Never	11. When you talked about your child starting or stopping a prescription medicine, how much did a doctor or other health provider talk about the reasons you might want your child to take a medicine? Not at all A little Some A lot
7. In the last 6 months, not counting the times your child went to an emergency room, how many times did he or she go to a doctor's office or clinic to get health care? NoneGo to Question 16 1 1 time 2 2 3 3 4 4 5 5 to 9 6 10 or more times	12. When you talked about your child starting or stopping a prescription medicine, how much did a doctor or other health provider talk about the reasons you might not want your child to take a medicine? Not at all A little A little A lot
8. In the last 6 months, did you and your child's doctor or other health provider talk about specific things you could do to prevent illness in your child? 1 Yes 2 No	13. When you talked about your child starting or stopping a prescription medicine, did a doctor or other health provider ask you what you thought was best for your child? 1 Yes 2 No 14. Using any number from 0 to 10, where 0 is the
9. In the last 6 months, how often did you have your questions answered by your child's doctors or other health providers? 1 Never 2 Sometimes 3 Usually 4 Always	worst health care possible and 10 is the best health care possible, what number would you us to rate all your child's health care in the last 6 months? Worst health care Best health care possible possible possible Discourse D
10. In the last 6 months, did you and your child's doctor or other health provider talk about starting or stopping a prescription medicine for your child? 1 Yes 2 NoGo to Question 14	15. In the last 6 months, how often was it easy to get the care, tests, or treatment your child needed? 1 Never 2 Sometimes 3 Usually 4 Always

Page 2

Survey Tool (continued)

Please continue on next page ⇔⇔⇔

	CAHPS ² 5.0H MC	CAHPS 2.0H MC	
16. Is your child now enrolled in any kind of school or daycare? ¹□ Yes ²□ NoGo to Question 19 17. In the last 6 months, did you need your child's doctors or other health providers to contact a school or daycare center about your child's health or health care? ¹□ Yes	24. Did anyone from your child's health plan, doctor's office, or clinic help you get this therapy	30. A personal doctor is the one your child would see if he or she needs a checkup, has a health problem or gets sick or hurt. Does your child have a personal doctor?	35. Is your child able to talk with doctors about his of her health care? Yes NoGo to Question 37 36. In the last 6 months, how often did your child's personal doctor explain things in a way that was easy for your child to understand? Never
NoGo to Question 19 In the last 6 months, did you get the help you needed from your child's doctors or other health providers in contacting your child's school or daycare? Yes No	for your child? Yes No In the last 6 months, did you get or try to get treatment or counseling for your child for an emotional, developmental, or behavioral problem? The yes NoGo to Question 28	31. In the last 6 months, how many times did your child visit his or her personal doctor for care? "\to NoneGo to Question 41 1 time 2 2 3 3 4 4 4 5 5 to 9 6 10 or more times	2 Sometimes 2 Usually 4 Always 37. In the last 6 months, how often did your child's personal doctor spend enough time with your child? 1 Never 2 Sometimes 2 Usually
19. Special medical equipment or devices include a walker, wheelchair, nebulizer, feeding tubes, or oxygen equipment. In the last 6 months, did you get or try to get any special medical equipment or devices for your child? 1 Yes 2 No	⁴☐ Always27. Did anyone from your child's health plan,	32. In the last 6 months, how often did your child's personal doctor explain things about your child's health in a way that was easy to understand? Never Sometimes Usually	⁴ Always 38. In the last 6 months, did your child's personal doctor talk with you about how your child is feeling, growing, or behaving? ¹ Yes ² No
20. In the last 6 months, how often was it easy to get special medical equipment or devices for your child? 1 Never 2 Sometimes 3 Usually 4 Always	doctor's office, or clinic help you get this treatment or counseling for your child? 1 Yes 2 No 28. In the last 6 months, did your child get care from more than one kind of health care provider or use more than one kind of health care service?	33. In the last 6 months, how often did your child's personal doctor listen carefully to you? 1 Never 2 Sometimes 3 Usually 4 Always	39. In the last 6 months, did your child get care from a doctor or other health provider besides his or her personal doctor? 1 Yes 2 NoGo to Question 41 40. In the last 6 months, how often did your child's
21. Did anyone from your child's health plan, doctor's office, or clinic help you get special medical equipment or devices for your child? ¹□ Yes ²□ No 22. In the last 6 months, did you get or try to get special therapy such as physical, occupational, or speech therapy for your child? ¹□ Yes	Yes NoGo to Question 30 19. In the last 6 months, did anyone from your child's health plan, doctor's office, or clinic help coordinate your child's care among these different providers or services? Yes No	34. In the last 6 months, how often did your child's personal doctor show respect for what you had to say? 1 Never 2 Sometimes 3 Usually 4 Always	personal doctor seem informed and up-to-date about the care your child got from these doctors or other health providers? Never Sometimes Usually
² NoGo to Question 25	Page 2	Page	

Survey Tool (continued)

Please continue on next page ⇒ ⇒ ⇒

	CAHPS [®] 5.0H MC	CAHPS [®] 5.0H MC	
H. Using any number from 0 to 10, where 0 is the worst personal doctor possible and 10 is the best personal doctor possible, what number would you use to rate your child's personal doctor? Worst personal doctor Best personal doctor Doessible 1 2 3 4 5 6 7 8 9 10 2 Does your child have any medical, behavioral, or other health conditions that have lasted for more than 3 months? The worst personal doctor understand how these medical, behavioral, or other health conditions affect your child's day-to-day life? No Does your child's personal doctor understand how these medical, behavioral, or other health conditions affect your child's day-to-day life? No Does your child's personal doctor understand how your child's medical, behavioral, or other health conditions affect your family's day-to-day life? No No	When you answer the next questions, do not include dental visits or care your child got when he or she stayed overnight in a hospital. 45. Specialists are doctors like surgeons, heart doctors, allergy doctors, skin doctors, and other doctors who specialize in one area of health care. In the last 6 months, did you make any appointments for your child to see a specialist? Yes	The next questions ask about your experience with your child's health plan. 49. In the last 6 months, did you get information or help from customer service at your child's health plan? Yes	PRESCRIPTION MEDICINES 55. In the last 6 months, did you get or refill any prescription medicines for your child? 1 Yes 2 NoGo to Question 58 56. In the last 6 months, how often was it easy to get prescription medicines for your child through his or her health plan? 1 Never 2 Sometimes 3 Usually 4 Always 57. Did anyone from your child's health plan, doctor's office, or clinic help you get your child's prescription medicines? 1 Yes 2 No ABOUT YOUR CHILD AND YOU 58. In general, how would you rate your child's overall health? 1 Excellent 2 Very Good 3 Good 4 Fair 5 Poor 59. In general, how would you rate your child's overall mental or emotional health? 1 Excellent 2 Very Good 3 Good 4 Fair 5 Poor 60. Does your child currently need or use medicine prescribed by a doctor (other than vitamins)? 1 Yes 2 NoGo to Question 63
Page 5		Pag	e 6

Survey Tool (continued)

			CAHPS [®] 5.0H MC
61.	Is this because of any medical, behavioral, or other health condition? The second results of the second resul	68.	Is this a condition that has lasted or is expected to last for at least 12 months? 1 Yes 2 No
62.	Is this a condition that has lasted or is expected to last for at least 12 months? Test Yes No	69.	Does your child need or get special therapy such as physical, occupational, or speech therapy? 1 Yes 2 NoGo to Question 72
63.	Does your child need or use more medical care, more mental health services, or more educational services than is usual for most children of the same age? 1 Yes	70.	Is this because of any medical, behavioral, or other health condition? The second results of the second resul
	NoGo to Question 66	71.	Is this a condition that has lasted or is expected to last for at least 12 months?
64.	Is this because of any medical, behavioral, or other health condition? 1 Yes		¹□ Yes ²□ No
	NoGo to Question 66	72.	Does your child have any kind of emotional, developmental, or behavioral problem for which he or she needs or gets treatment or counseling?
65.	Is this a condition that has lasted or is expected to last for at least 12 months? 1 Yes		¹☐ Yes ²☐ NoGo to Question 74
	²□ No	73.	Has this problem lasted or is it expected to last for at least 12 months?
66.	Is your child limited or prevented in any way in his or her ability to do the things most children of the same age can do?		¹
	¹☐ Yes ²☐ NoGo to Question 69	74.	What is <u>your child's</u> age now? O□ Less than 1 year old
67.	Is this because of any medical, behavioral, or other health condition? Yes	75.	YEARS OLD (write in) Is your child male or female?
	² NoGo to Question 69		² Female

CAHPS® 5.0H MC

76. Is your child of Hispanic or Latino origin or descent? ¹☐ Yes, Hispanic or Latino ²☐ No, not Hispanic or Latino	81. How are you related to the child? Mother or father Grandparent Aunt or uncle Older brother or sister		
77. What is your child's race? Mark one or more. a	SOMEONE COMPLET STATE OF THE PARK THE P		
78. What is <u>your</u> age? \$^{\text{0}} \subseteq \text{Under 18} ^{3} \subseteq 35 to 44 \\ \$^{1} \subseteq 18 to 24 \\ \$^{2} \subseteq 25 to 34 \\ \$^{5} \subseteq 55 to 64 \\ 79. Are you male or female?	83. How did that person help you? Mark one or mor Read the questions to me Wrote down the answers I gave Answered the questions for me Translated the questions into my language Helped in some other way		
Male Male	Helped in some other way		
THANK YOU Please return the completed survey in the postage-paid envelope.			

	For Internal Use Only:

Page 8

Page 7

Please continue on next page $\Rightarrow \Rightarrow \Rightarrow$

